

Having problems getting health care or medicine in TennCare?

Use this page **only** to file a
TennCare Medical Appeal.

Need help filing a medical appeal?

- Call **1-800-878-3192** for free.

Versión en español atrás

Fill out **both** pages. These are **facts we must have to work your appeal**. If you don't tell us all the facts we need, we may not be able to decide your appeal. You may **not** get a fair hearing. Need help understanding what facts we need? Call us for free at **1-800-878-3192**. If you call, we can also take your **appeal by phone**.

1. WHO is the person that wants to appeal?

Full name _____ Date of birth ____/____/____

Social Security Number _____ - _____ - _____ OR number on their TennCare card _____

Current mailing address _____

City _____ State _____ Zip Code _____

The name of the person we should call if we have questions about this appeal: _____

A daytime phone number for that person (____) _____ - _____

2. WHO filled out this form?

If **not** the person that wants to appeal, tell us your name. _____

Are you a: ____ Parent, relative, or friend ____ Advocate or attorney ____ Doctor or health care provider

3. WHAT is the appeal for? (Place an **X** beside the right answer below.)

___ Want to **change health plans**. (Fill out **Part A** on page 2.)

___ **Need care or medicine**. (Fill out **Part B** on page 2.)

___ Have **bills or paid for care or medicine** you think TennCare should pay. (Fill out **Part C** on page 2.)

4. Do you think you have an emergency?

Usually, your appeal is decided within **90 days** after you file it. **BUT, if you have an emergency**, you may not be able to wait 90 days. **An emergency means if you don't get the care or medicine sooner than 90 days:**

- You will be at risk of serious health problems OR you may die.
- OR, it will cause serious problems with your heart, lungs, or other parts of your body.
- OR, you will need to go into the hospital.

Do you STILL think you have an emergency? If so, you can ask TennCare for an emergency appeal.

Your appeal may go faster if your doctor signs below saying that this appeal is an emergency. What if your doctor **doesn't** sign below, but **you ask** for an emergency appeal? **TennCare will ask your doctor** if your appeal is an emergency. If **your doctor** says it's **not** an emergency, TennCare will decide your appeal within 90 days.

Some kinds of care are **never** treated as an emergency. To get a list of those kinds of care, ask TennCare.

If YOU want to ask TennCare for an EMERGENCY APPEAL, check this box.

Your DOCTOR can read and sign here to ask TennCare for an emergency appeal. I certify under penalty of perjury that I am the treating physician of the patient on behalf of whom this medical appeal is filed and that this appeal is an **emergency**. If this patient is required to wait 90 days for this care, s/he is at risk of serious health problems or death, severe impairment of bodily organs or parts, or hospitalization. I understand that any intentional act on my part to provide false information is considered an act of fraud under the State's TennCare Program & Title XIX of the Social Security Act.

Physician Signature: _____ Date: _____

Tennessee License Number: _____

5. Tell us WHY you want to appeal this problem. Include any mistake you think TennCare made. AND, send copies of any papers that you think may help us understand your problem.

To see which Part(s) you should fill out below, look at number **3** on page 1.

Part A. Want to change health plans. Name of health plan you want _____

OR, if you want TennCare to pick your new health plan, place an X here. _____

Part B. Need care or medicine. What kind - be specific _____

What's the problem? Can't get the care or medicine at all.

Can't get as much of the care or medicine as I need.

The care or medicine is being cut or stopped.

Waiting too long to get the care or medicine.

Did your doctor prescribe the care or medicine? Yes No If yes, doctor's name _____

Have you asked your health plan for this care or medicine? Yes No If yes, when? _____

What did they say? _____

Did you get a letter about this problem? Yes No If yes, the date of the letter _____

Who was the letter from? _____

Are you getting this care or medicine from TennCare now? Yes No

Do you want to see if you can keep getting it during your appeal? Yes No

Does your doctor say you still need it? Yes No If yes, doctor's name _____

If you keep getting care or medicine during your appeal and you lose, you may have to pay TennCare back.

Part C. Bills for care or medicine you think TennCare should pay for

The date you got the care or medicine _____ Name of doctor, drug store, or other place that gave you the care or medicine _____ Their phone number (____) _____ - _____

Their address _____

Did you **pay for the care or medicine and want to be paid back?** Yes No

If yes, you must send a copy of a **receipt** that proves you paid for the care or medicine.

If you didn't pay, **are you getting a bill?** Yes No If yes, and you think TennCare should pay, you must send a copy of a **bill**. Tell us the date you first got a bill (if you know). _____

HOW to file your medical appeal **Make a copy of the completed pages** to keep.

Then, **MAIL** these pages and other facts to: TennCare Solutions
P.O. Box 593
Nashville, TN 37202-0593

OR, **FAX** it (toll-free) to 1-888-345-5575. **Keep a copy** of the page that shows your fax went through.

To appeal by **PHONE**, call 1-800-878-3192 for free.

Have speech or hearing problems? Call our TTY/TDD line for free at 1-866-771-7043.

Rev: 31Aug06

We do not allow unfair treatment in TennCare.

No one is treated in a different way because of race, color, birthplace, language, sex, age, religion, or disability. If you think you've been treated unfairly, call the Family Assistance Service Center for free at **1-866-311-4287**.

¿Tiene problemas para obtener atención médica o medicina en TennCare?

Use esta página **únicamente** para presentar una

Apelación Médica de TennCare.

Complete **ambas** páginas. Esta es **información que debemos tener para tramitar su apelación**. Si no nos dice todo lo que tenemos que saber, es posible que no podamos decidir sobre su apelación. Es posible que **no** den una audiencia imparcial. ¿Necesita ayuda para entender qué información necesitamos? Llámenos gratis al **1-800-878-3192**. Si llama, también podemos recibir su **apelación por teléfono**.

¿Necesita ayuda para presentar una apelación médica?

- Llame gratis al **1-800-878-3192**.

Version in English on other side

1. ¿QUIÉN es la persona que quiere apelar?

Nombre completo _____ Fecha de nacimiento ____/____/____

Número de Seguro Social _____ - _____ - _____ O número de su tarjeta TennCare _____

Dirección postal vigente _____

Ciudad _____ Estado _____ Código postal _____

El nombre de la persona a quien debemos llamar si tenemos preguntas sobre esta apelación: _____

Número telefónico de esa persona durante el día (____) _____ - _____

2. ¿QUIÉN completó este formulario?

Si **no** es la persona que quiere apelar, díganos su nombre. _____

¿Es usted: ___ padre/madre, pariente o amigo ___ Representante o abogado ___ Médico o proveedor de servicios médicos

3. ¿PARA qué es la apelación? (Escriba una **X** al lado de la respuesta correcta a continuación.)

___ Quiero **cambiar de plan de salud**. (Complete la **Parte A** en la página 2.)

___ **Necesita atención o medicina**. (Complete la **Parte B** en la página 2.)

___ Tiene **cuentas o pagó atención médica o medicina** que usted piensa que TennCare debería pagar. (Complete la **Parte C** en la página 2.)

4. ¿Piensa que **tiene una emergencia**?

Usualmente las apelaciones se deciden en un plazo de **90 días** de haber sido presentadas. **PERO, si tiene una emergencia**, es posible que no pueda esperar 90 días. **Una emergencia significa que si usted no obtiene la atención médica o la medicina antes de 90 días:**

- Correrá riesgo de problemas graves de salud O podría morir.
- O, le causará graves problemas del corazón, los pulmones u otras partes del cuerpo.
- O, tendrán que hospitalizarlo.

¿SIGUE pensando que tiene una emergencia? Si es así, puede pedirle a TennCare una apelación de emergencia. **Su apelación podría ser más rápida si su médico firma abajo diciendo que esta apelación es una emergencia.** ¿Qué ocurrirá si su médico **no** firma abajo pero usted **pide** una apelación de emergencia?

TennCare le preguntará a su médico si su apelación es una emergencia. Si **su médico** dice que **no** es una emergencia, TennCare decidirá su apelación en un término de 90 días. Algunas clases de atención médica **nunca** se consideran una emergencia. Para obtener una lista de esos tipos de atención médica, pídasela a TennCare.

Si USTED quiere pedirle a TennCare una APELACIÓN DE EMERGENCIA, marque esta casilla.

Su MÉDICO puede leer y firmar aquí para pedirle a TennCare una apelación de emergencia./ Your DOCTOR can read and sign here to ask TennCare for an emergency appeal. I certify under penalty of perjury that I am the treating physician of the patient on behalf of whom this medical appeal is filed and that this appeal is an **emergency**. If this patient is required to wait 90 days for this care, s/he is at risk of serious health problems or death, severe impairment of bodily organs or parts, or hospitalization. I understand that any intentional act on my part to provide false information is considered an act of fraud under the State's TennCare program and Title XIX of the Social Security Act.

Physician Signature: _____ Date: _____

Tennessee License Number: _____

5. Díganos POR QUÉ quiere apelar este problema. Incluya cualquier error que piensa que TennCare cometió. Y, envíe copias de todos los papeles que cree que nos podrían ayudar a entender su problema.

Para ver cuál(es) Parte(s) debe llenar a continuación, mire el número **3** en la página 1.

Parte A. Quiero cambiar de plan de salud. Nombre del plan de salud que quiere _____

O, si quiere que TennCare elija su nuevo plan, marque aquí con una X. _____

Parte B. Necesita atención o medicina. ¿De qué clase? Sea específico _____

¿Cuál es el problema? No puedo obtener nada de atención médica ni medicina.

No puedo obtener toda la atención médica o medicina que necesito.

Me están reduciendo o suspendiendo la atención médica o medicina.

Tengo que esperar demasiado tiempo para obtener la atención médica o medicina.

¿Le recetó el médico la atención médica o la medicina? Sí No

Si respondió Sí, el nombre del médico _____

¿Le ha pedido a su plan de salud esta atención médica o medicina? Sí No

Si respondió Sí, ¿cuándo? _____

¿Qué dijeron? _____

¿Le llegó una carta sobre este problema? Sí No Si respondió Sí, la fecha de la carta _____

¿Quién le envió la carta? _____

¿Está recibiendo ahora esta atención médica o medicina por medio de TennCare? Sí No

¿Quiere ver si puede continuar recibéndola durante su apelación? Sí No

¿Su médico dice que sigue necesiéndola? Sí No Si respondió Sí, nombre del médico _____

Si sigue recibiendo la atención médica o la medicina durante su apelación y pierde es posible que le tenga que rembolsar los gastos a TennCare.

Parte C. Cuentas de atención médica o medicina que usted piensa que TennCare debería pagar

La fecha en que recibió la atención o medicina _____

El nombre del médico, farmacia u otro lugar que lo atendió o le dio la medicina _____

Su número de teléfono (____) _____ - _____

Su dirección _____

¿Pagó usted la atención o medicina y quiere que le rembolsen? Sí No

Si respondió Sí, debe enviar una copia de un **recibo** que compruebe que usted pagó la atención médica o la medicina.

Si no pagó, **¿le va a llegar una cuenta?** Sí No Si respondió Sí y piensa que TennCare debería pagar usted deberá enviar una copia de una **cuenta**.

Díganos la fecha en que recibió la primera cuenta (si la sabe). _____

CÓMO presentar su apelación médica Haga una copia de las página completadas y guárdela.

Luego, **ENVÍE POR CORREO** estas hojas y otros datos a:

TennCare Solutions

P.O. Box 593

Nashville, TN 37202-0593

O, envíelas por **FAX** (gratis) al 1-888-345-5575. **Conserve una copia** de la página que demuestra que su fax pasó. Para apelar por **TELÉFONO**, llame gratis al 1-800-878-3192.

¿Tiene problemas del habla o del oído? Llame gratis a nuestra línea TTY/TDD al 1-866-771-7043.

Rev: 31Aug06

TennCare no permite el trato injusto.

Nadie recibe un trato diferente debido a su raza, color de la piel, lugar de nacimiento, idioma, sexo, edad, religión, o discapacidad.

Si piensa que lo han tratado injustamente, llame gratis al Centro de Servicio para Asistencia Familiar al

1-866-311-4290.